

The multiscale interactions in Atlantic Tropical cyclone genesis and intensification

Yi-Chin Liu and Shu-Hua Chen

Department of Land, Air, and Water Resources, University of California, Davis, CA, USA

Introduction

Tropical cyclone (TC) development involves complicated multiscale interactions. In the past few decades, Atlantic TC track forecasts have been significantly improved; however, genesis and intensity forecasts still remain unsatisfactory. One of the reasons might be incomplete knowledge of the entire life cycle of TC activities. Therefore, it is very important to fully understand the dynamical and physical processes of both TC precursors and African easterly waves (AEWs) in order to improve TC forecasts. In this study, first we use various satellite data and the ECMWF Re-Analysis (ERA) Interim dataset to examine the influences of the Sahara air layer (SAL) and mesoscale vortices on early developing disturbances (EDDs) by examining cases within the past eleven years. Second, we assimilate observations into model simulations to generate high-resolution (4 km) reanalysis to study the seven waves that were investigated during the NAMMA field experiment. In addition to EDD, the discussion also includes late developing disturbances (LDDs) and nondeveloping disturbances (NDDs) and investigate the storm scale vortex and cloud interactions.

Definition

- EDD: Reached the intensity of a tropical depression (TD) at the east of 33W
 - LDD: Reached TD intensity at the west of 33W
 - NDD: Never reached TD intensity

Note: LDDs and NDDs are called NEDDs in analyzing ERA data.

Data

- Best track data from NHC.
- Globally-merged InfraRed (IR) brightness temperature data from GES DISC.
- Daily TRMM precipitation estimates (i.e., 3B42 product).
- Reanalysis data from ECMWF Re-Analysis (ERA) Interim dataset.
- Daily global aerosol optical depth (AOD) data from MODIS.
- NAMMA field experiment data

Data Pool in EC experiments EDD (25 cases)

EDD (25 cases)							NEDD (33 cases)			
	Jun	Jul	Aug	Sep	Oct	Nov		Jul	Aug	Sep
2000	X	X	1	2	X	X	2000	X	0	2
2001	X	X	X	1	X	X	2001	X	X	1
2002	X	X	1	X	X	X	2002	X	0	X
2003	X	X	1	1	X	X	2003	X	4	3
2004	X	X	1	3	X	X	2004	X	1	2
2005	X	X	X	X	X	X	2005	X	X	X
2006	X	X	1	1	X	X	2006	X	3	2
2007	X	X	1	1	X	X	2007	X	2	3
2008	X	1	X	1	X	X	2008	3	X	3
2009	X	X	2	1	X	X	2009	X	2	1
2010	X	X	2	3	X	X	2010	X	0	1

Hovmoller Diagrams

- **Shading: 700-hPa meridional winds** averaged between 5° N - 15°N (m s⁻¹), EC interim dataset.
- Pink contours: Observed IR brightness temp averaged between 5° N - 15°N (K). The threshold is 250 °K.
- **Black contours: 850-hPa relative** vorticity averaged between 5° N - 15°N (10⁻⁵ s⁻¹), EC interim dataset.
- EDDs and NEDDs possessing similar characteristics are selected in the same month
- By doing this, we filter out non-essential samples to better identify significant and meaningful differences between cases.

Composite Daily Aerosol Optical Depth (AOD)

Southward shift of dust induces:

- Increase of positive temperature gradient anomaly
- Increase of AEJ intensity via thermal wind balance
- Stronger ITCZ and heavier precipitation for TDE

Composite 650 hPa Wind Speeds and Streamline

- Stronger AEJ
- Diffluent trough titling upstream

downstream

Weaker AEJ

Confluent trough tilting

- Compared to NON, TDE has stronger high pressure system extending southeastward and stronger thermal low.
- A: southern local vorticity; B: current AEW's vorticity; C: previous AEW's or remnant vorticity in the convergent zone. D: northern vorticity strip.

Composite 950 hPa T & Winds & SLP Differences

- The cyclonic circulation anomaly help SAL move southward.
- Shading: 950 temp anomaly Contour: SLP difference

Composite 900-hPa winds & vorticity differences

- Stronger high → increasing trade winds + stronger crossequatorial flows \rightarrow enhancing convergence zone \rightarrow active ITCZ → stronger subsidence to the north + stronger crossequatorial flow intensifying high (positive feedback among high, cross-equatorial flow, and ITCZ).
- Stronger convergence zone/ ITCZ → stronger vorticity

Three Vorticity Sources for Vorticity Merger

- 24 out of 25 cases in TDE has gone through mesoscale vortex merging opposed to only 11 out of 33 cases in NON.
- Energy accumulation inside the convergence zone and energy dispersion might also contribute to the formation of early developing waves.

Conceptual model Low Level **Mid Level**

Numerical Experiment Design Parameter setup: D01: 36 km, 510×325 WSM 6class microphysics **D02**: 12 km, 853×529 Kain-Fritsch cumulus; D03: 4 km, 1603×817 RRTM long wave radiation Dudhia short wave radiation YSU PBL

Data Assimilation

- 3-h update cycling through the entire simulation
- NAMMA experiment
- Dropsondes (black).
- MMS measurement (blue).
- Radiosondes (red).
- b) Convention data (cyan and black)
- c) QuikSCAT wind vectors (green) d) GPS refractivity (red).
- e) AIRS temperature soundings (blue)

6-h Track Sea Level Pressure (hPa) **→**OBS **→SIM** 50 w Simulation

Seven waves during NAMMA experiment Time left Simulation **Type Developing Observed** period West Africa period date 1800 UTC Aug. 24 | Aug. 19, 20 | Hurricane 0000 UTC Aug. 14~ **Aug. 18** ~1200 UTC Sep. 01 **Ernesto** Aug.31 **EDD Aug. 20** 1800 UTC Aug. 21~ **Aug. 23** 0000 UTC Aug. 14~ TS Debby 0600 UTC Aug. 26 Aug.31 Non-developing | 0000 UTC Aug. 21 ~Sep. | NDD | Aug. 25, 26 **Aug. 25** disturbance 0000 UTC Aug. 25 ~Sep. | LDD | **Aug. 29** 1800 UTC Sep. 3~ Sep. 1 Hurricane **Sep. 12 Florence** 1800 UTC Sep. 10~ 0000 UTC Aug. 25 ~Sep. | LDD | Sep. 3, 4 Sep. 1 Hurricane **Sep. 20** Gordon | 0000 UTC Aug. 25 ~Sep. | NDD | Non-developing Sep. 8 disturbance Sep. 12 Hurricane Helene 0000 UTC Sep. 7~Sep. 20 EDD 1200 UTC Sep. 12~ **Sep. 11**

Sep. 24

EC experiment

- In the analysis data pool, TDE and NON possessed similar characteristics (i.e., an AEW accompanied by an 850 hPa vorticity precursor and active convections) and occurred during the same month for years 2000 to
- . The composite results show that TDE has a southward intrusion of the SAL over the West African continent. At low levels:

Southward intrusion of the SAL coincides with an intensifying high pressure system extended southeastward and a stronger thermal low over West Africa. The stronger high pressure system accompanies stronger trade winds and cross equatorial winds, resulting in a stronger and more concentrated confluence zone near ITCZ. The subsidence from the ITCZ would also enhances the high pressure system via positive feedback. The stronger and more concentrated confluence zone also increased low-level vorticity intensity. The stronger confluence zone and stronger vorticity provide a more favorable environment for energy accumulation and mesoscale vortex merging, which consequently help the low-level vortex rapidly spin up. In addition, the cyclonic circulation anomaly associated with the stronger thermal low also help the SAL intrude southward. At midlevel:

Due to the southward intrusion of SAL, TDE has a stronger AEJ via thermal wind balance. Stronger AEJ induces higher barotropic instability and stronger positive horizontal advection of relative vorticity to the south In addition, TDE has diffluent trough titling downstream. This offers a favorable mid-level synoptic environment for surface cyclongensis and stronger mid-level vortex downward development. The stronger vortex at the south of the jet continues to intensify and develop downward and couples with the surface vortex, speeding up the development via the vortex stretching effect, and then becomes an early developing disturbance.

High Resolution experiment

- The high resolution reanalysis data are generated using WRF and WRFDA assimilating NAMMA experiment data and other satellite data and successfully capture the genesis time and location, track, and mesoscale cloud systems. Three-hour update cycling data assimilation significantly improves the performance for long period simulations (i.e., LDDs).
- . Result shows that Helene (EDD) has southward intrusion of the SAL before it leaves the coast and other LDDs (Gordon and Florence) and NDDs do not. However, Debby (EDD) does not have significant southward intrusion of the SAL, which might explain why the simulated intensity is too weak.

We would like to acknowledge the WRF team for their efforts on model development. The satellite AOD data were requested from the NASA/GSFC Giovanni website. This project is supported by NASA Hurricane Science Research Program (NNX09AC38G) and NASA SMD High-End Computing (HEC) resources.